Convective and Lightning Initiation Nowcasting Research using Geostationary Satellite towards Enhancing Aviation Safety #### John R. Mecikalski Assistant Professor Atmospheric Science Department University of Alabama in Huntsville #### Supported by: NASA New Investigator Program (2002) NASA ASAP Initiative The NASA SPORT & SERVIR Initiatives #### **Collaborators:** University of Wisconsin-Madison, CIMSS MIT-Lincoln Laboratory NASA MSFC USRA #### Methods: Convective Nowcasts/Diagnoses #### Why might geostationary satellite be superior to radar? A: Satellites "see" cumulus before they become thunderstorms! A: There are many available methods for diagnosing/monitoring cumulus motion/development in real-time (every 15-min). See the published research. #### Monitor... 8 IR fields: CI Time → 1st ≥35 dBZ echo at ground ### SATCAST Algorithm: GOES IR Interest Fields | CI Interest Field | Purpose and Resolution | MB06 Critical Value | |---|---|--| | 6.5 Ğ10.7 μm difference (IF1) | 4 km cloud-top height relative to upper-troposphericWV weighting function (Schmetz et al. 1997) | Ğ35; C to Ğ10; C | | 13.3 Ğ10.7 μm diff erence (IF2) | 8 km cloud-top height
assessment
(Mecikalski and Bedka 2006;
Mecikalski et al. 2008) | Ğ25¦ C to Ğ5¦ C | | 10.7 μm T _B (IF3) | 4 km cloud-top glaciation (Roberts and Rutledge 2003) | $-20_{i} C < T_{B} < 0_{i} C$ | | 10.7 μm T _B Drop Below 0; C (IF4) | 4 km cloud-top glaciation (Roberts and Rutledge 2003) | Within prior 30 mins | | 10.7 μm T _B Time Trend (IF5, IF6) | 4 km cloud-top growth rate/updraft strength (Roberts and Rutledge 2003) | < Ğ4; C/15 mins
ÆT _B /30 mins < ÆT _B /15 mins | | 6.5 Ğ10.7 μm Time Trend (IF7) | 4 km multi-spectral cloud growth (Mecikalski and Bedka 2006) | > 3; C/15 mins | | 13.3 Ğ10.7 μm Time Trend (IF8) | 8 km multi-spectral cloud growth (Mecikalski and Bedka 2006; Mecikalski et al. 2008) | > 3; C/15 mins | Note: There are several more IR fields with MSG & MTG ### SATCAST Capabilities Satellite data valid at: 2215 UTC 3 September 2005 Convective Cloud Mask - 0-1 hour CI nowcasting - 0-90 min Lightning Initiation nowcasting - Satellite climatologies for daily forecasts - 1-6 hour CI/LI forecasting support - Data assimilation possibilities #### **Good CI detection in Cloudy Environment** MIT-Lincoln Lab: CoSPA testing • Using convective initiation to predict storms: Location – CI score ⇒ – <u>Timing</u> – how long until VIL reaches CI threshold 90-min VIL Forecast with satellite CI Mode – line or cell → – <u>Growth</u> – predict growth of cells 90-min VIL Forecast without satellite CI ## SATCAST Strengths/Weaknesses #### **Strengths:** - Lead time on the radar for CI ~10-45 min (up to 75 min at night) - Provide an alert for first-time LI of up to 1 hour - There is promise for heavy rainfall (QPE) nowcasting - It exploits GEO satellite in the ways it was designed for, namely frequent updates (5-15 min) visible and infrared data - Readily expandable to new instruments/methods - Monitors cloud growth and associated microphysical changes #### **Areas for Improvement:** - PODs are very high (>95%) for CI, but so are FARs (~65%) - SATCAST monitors *only* cloud-top properties - Other non-satellite fields are needed to "constrain" SATCAST nowcasts of CI, LI and rainfall - Little convective environment delineators, presently ## Outstanding Questions: New Research - How many interest fields are "important" when performing 0-1 hour nowcasting? - What fields are <u>more</u> important, and which fields are <u>most</u> important in: (a) particular environments, and (b) across environments? - How to constrain satellite CI nowcasts? - Understanding how satellite IR data relate to the physics of cumulus convection, and then, *appropriately* use the satellite data. - Minimizing errors: Better tracking & detection of cumuli. Northern Alabama LMA Lightning Source Counts # Lightning Initiation Potential Satellite data valid at: 2045 UTC 6 July 2004 Nowcast for Future CI (red), Cirrus and Mature Cu (grey) ## LI Theory #### Storm Electrification - Through graupel/ice interactions in the presence of supercooled water (non-inductive charge transfer, Reynolds 1957) - Particle collisions transfer charge - Temperature difference between particles and liquid water content determines charge transferred - Particles fall through or are carried upward in updraft and separate charge - Conditions to be observed from satellite: - Strong updraft - Ice particles - NWP model information: - CAPE - Ice/grauple flux through -10 to -15 C layer Saunders (1993) ## Daytime Cloud Microphysics: 3.9 µm - Separate 3.9 reflection and emission - Uses methods developed by Setvak and Doswell (1991) and Lindsey et al. (2006) - Low 3.9 reflectance values indicate ice aloft - Most accurate for solar zenith angles up to 68° (morning to evening): Undefined > 90° - Expect 3.9 reflectance values ~ 0.05 (5%) for ice clouds $$\alpha_{3.9} = \frac{R_{3.9} - R_{e_{3.9}}(T)}{S - R_{e_{3.9}}(T)}.$$ $$R = \text{fk1} / [\exp(\text{fk2} / (\text{bc1} + (\text{bc2} * \text{temp}))) - 1]$$ - R_{3.9} calculated using 3.9 brightness temperature and constants - R_{e3.9}(T) calculated using 3.9 constants and 10.7 brightness temperature - S calculated using 3.9 constants, sun temperature (5800 K), average radius of sun (A) and Earth's orbit (B), and solar zenith angle ## 3.9 µm Reflectance Calculation • Need to convert brightness temperatures back to radiances: $$R = \frac{FK1}{\left[e^{\left(\frac{FK2}{(BC1+(BC2*T))}\right)} - 1\right]}$$ | Constant | Value | |----------|---------------------------| | FK1 | 0.20096 x 10 ⁶ | | FK2 | 0.36902 x 10 ⁴ | | BC1 | 0.69703 | | BC2 | 0.99902 | Provided by ASPB & CIMSS Calibration Homepage • Now separate components... ## 3.9 µm Reflectance Calculation $$R_{3.9} = R_{r_{3.9}} + \epsilon_{3.9} R_{e_{3.9}}(T),$$ (1) $$R_{r_{3.9}} = \alpha_{3.9} \left[R_{e_{3.9}} (T_{\text{sun}}) \left(\frac{A}{B} \right)^2 \cos(\phi) \right],$$ (2) $$\varepsilon_{3,9} + \alpha_{3,9} = 1.$$ (3) $$\alpha_{3.9} = \frac{R_{3.9} - R_{e_{3.9}}(T)}{S - R_{e_{3.9}}(T)}.$$ (4) ## Development of LI Interest Fields #### Co-location of satellite and LMA data - Satellite data re-sampled to 1 km² grid - LMA has slightly smaller grid (~ 0.9 km²) - Match the satellite data to an LMA pixel using nearest neighbor technique with latitude and longitude values #### • Time-series plot analysis - Examine multiple cells from various case days - Allows for visual representation of interest fields with time in comparison to first flash within the cell - Isolate cell by drawing box around its movement area prior to and after the first flash. - Follow coldest pixel(s) in this box (assumed updraft region) - Average the brightness temperature values of these coldest pixels for all channels and perform channel differences - Plot values 2 hours prior and 1 hour after the first flash within the cell - Compare to expected results and define appropriate initial threshold values for LI interest fields - Mecikalski and Bedka (2006) framework: - Forecast location of first 35 dBZ echo using eight CI "interest fields" - Each interest field represents physical process within growing cloud - Individual pixel must meet at least 7 of 8 field thresholds to be labeled a a "threat" of CI Mecikalski and Bedka (2006) 260 ਂ µm Channel Difference (K, blue) 19:00 ## Lightning Initiation Interest Fields | LI Interest Field | Threshold Value | | |-----------------------------------|--|--| | 10.7 μm T _B | ≤ 260 K | | | 10.7 μm 15 minute trend | ≤-10 K | | | 10.7 μm 30 minute trend | ≤-15 K | | | 6.5 – 10.7 μm channel difference | ≥-17 K | | | 6.5 – 10.7 μm 15 minute trend | ≥ 5 K | | | 13.3 – 10.7 μm channel difference | ≥ –7 K | | | 13.3 – 10.7 μm 15 minute trend | ≥ 5 K | | | 3.9 µm fraction reflectance | ≤ 0.05 | | | 3.9 – 10.7 μm trend | $t - (t_{-1}) \le -5 \text{ K} \text{ and } t - (t_{+1}) \le -5 \text{ K}$ | | #### Chris Siewert/UAH & EUMETSAT - 2007/2008 ## 1-6 hour CI Nowcasting CI "Trends of Trends" - for LI eventually ## Ongoing Work with SATCAST • Evaluating use of MSG (as a proxy for ABI) for enhancing SATCAST with additional interest fields, especially related to microphysics - Perform new work with CloudSAT & MODIS to enhance SATCAST for various convective regimes - Transition to FAA nowcasting system **Table 1**: Summary of visible and infrared channels data that the MSG SERVIRI and MTG FCI and IRS instruments can provide for CI and LI nowcasting (0-1 h forecasting). Here, "HRV" is "high-resolution visible data. See text for descriptions on how these channels may be specifically used in the MB06 algorithm. The new MTG channels, above those from MSG, are highlighted in grey. | | Channels for CI and LI Nowca sting | |-----|--| | MSG | HRV, 0.8,1.6, 3.8, 6.2, 7.3, 8.7, 10.8, 12.0 and 13.4 μm | | MTG | HRV, 0.444, 0.96, 1.375, 1.6, 2.26, 3.8, 6.2, 7.3, 8.7, 10.5, 12.0 and 13.4 µm; IRS-retrieved soundings of temperature and moisture. | - Bound SATCAST with various other NWP model fields to better bound the CI & LI nowcasts - Determine the feasibility of making 1-4 km QPE nowcasts using this system ## Onward to MTG... post MSG (GOES-R) COPS data analysis ongoing | <u>CI Interest Field</u> | <u>Critical Value</u> | Physical Interpretation & Comments | |--|---|---| | [1] 10.8 μm T _B [<i>IF1</i>] | <0; C | Cloud-top coldness | | [2] 10.8 μm T _B Time Trend [<i>IF2</i> , <i>IF3</i>] | < Ğ4; C/15 mins
ÆT _B /30 min < Æ T ₆ /15 min | Cloud growth rates | | [1] 10.8 μm T _B drop to <0; C [<i>IF4</i>] | Within prior 30 mins | Cloud-top glaciation | | [1] 6.2 Ğ10.8 μm difference [<i>IF5</i>] | Ğ30; C to Ğ10; C | Cloud growth into dry air aloft | | [1] 6.2 Ğ10.8 μm Time Trend [<i>IF6</i>] | > 2-3; C/15 mins | Cloud growth rates into dry air aloft | | [2] 13.4 Ğ 10.8 μm d ifference [<i>IF7</i>]
12.0 Ğ10.8 μm d ifference | Ğ25; C to Ğ5; C
0 to Ğ3; C | Cloud growth information, into mid- and upper troposphere (redundant) | | [2] 13.4 Ğ 10.8 μm T rend [<i>IF8</i>]
12.0 Ğ10.8 μm Trend | > 3; C/15 mins
> 1; C/15 mins | Cloud growth rate information, into mid- and upper- troposphere (redundant) | | [1] 3.9 Ğ10.8 μm difference [<i>IF9</i>] | Transition across 0; C
in 15-30 min | Cloud-top glaciation
(see also Lensky andRosenfeld 2008) | | [1] 3.9 Ğ10.8 μm Time Trend [<i>IF10</i>] | > -5 ¡ C | Cloud-top glaciation
(see also Lensky and Rosenfeld 2008) | | [1] 7.3 Ğ10.8 μm difference [<i>IF11</i>] | Ğ40; C to Ğ15; C | Cloud growth into dry air aloft (may be redundant with 6.2 Gl 0.8 µm) | | [1] 7.3 Ğ10.8 μm Time Trend [<i>IF12</i>] | > 3-4 _i C/15 mins | Cloud growth rates into dry air aloft (may be redundant with 6.2 Gl 0.8 µm) | | [1] 1.6 Ğ0.8 µm difference [IF13] | Look-up table for microphysics and glaciation (0-1) | Cloud-top glaciation
(daytime only) | | [1] 1.6 Ğ0.8 μm Time Trend [<i>IF14</i>] | Positive trend towards +1 | Cloud-top glaciation rates (daytime only) | | [1] 8.7 Ğ10.8 μm difference [<i>IF15</i>]
8.7 Ğ12.0 μm difference | Look-up table for microphysics; < 0; C (use existing product) | Cloud-top glaciation towards precipitation formation | | [1] 8.7 Ğ10.8 μm Time T rend [<i>IF16</i>] | -2-5; C/15 min | Cloud-top glaciation rates towards precipitation formation | | [1] 6.2 Ğ7.3 µm difference [<i>IF17</i>] | Positive difference | Assessing if cumulus broke capping inversion | | [19] CI Indicators | | | | Mag | | | MSG satellite related IR interest field that were preliminarily evaluated for use within the MB06 algorithm. A total of 19 possible indicators were considered. See text for description of each indicator ## **Ongoing Satellite-Lightning Research** - **NSF:** Relating lightning initiation (LI) to polarimetric radar and (geostationary) satellite fields. Several topics...~2-3 graduate students/post-Doc. *Into 2011*. - NASA ROSES 2007: Optimizing the SATCAST algorithm for convective regimes, and extending to LI across various convective environments. *Into* 2010. - NASA ASAP: Developments of LI nowcasts and products towards aviation sector. - Overall: How to constrain satellite CI and LI nowcasts with NWP information. Enhance the lightning threat product. - Minimizing errors: Better tracking & detection of cumuli.